

NCSX Status and Budget Requirements

Hutch Neilson, for the NCSX Team

Princeton Plasma Physics Laboratory

Oak Ridge National Laboratory

Office of Fusion Energy Sciences FY-07 Budget Planning Meeting March 15, 2005

Topics

NCSX

- Construction status and near-term plans.
- Plans for FY06-07.
- Budgets.
- Summary.

NCSX is Under Construction!

INCSX

FY04-05:

- · CD-3 approved.
- Major contracts placed, fabrication started.
- Components start arriving in June.
- Meeting DOE project management expectations.
 - Semi-annual Lehman reviews.

FY06-07 Plan:

- Continue fabricating components.
- Start building sub-assemblies.

Long-Lead Components Are Being Fabricated

Vacuum Vessel Fabrication

NCSX

Construction: formed panels welded together.

Progress to date:

- Segmentation scheme established: maximizes panel size, minimizes welding.
- Material commitments received.
- Dies being fabricated.
- 60° weld fixture designed.

First 120° sector expected Nov., '05. Last: Feb. '06.

Segmentation Scheme

MCWF Fabrication

NCSX

Construction: machined castings.

Progress to date:

- First casting poured. Currently in-process.
- Pattern design being optimized to reduce processing time on future castings.
- Machining fixtures prepared.

First winding form expected June, '05.

Last: Sept., '06.

Pattern Fabrication

Pouring the casting

Preparing to Wind the Modular Coils

NCSX

- Manufacturing facility operating.
- Conductor being fabricated.
- Twisted racetrack demo coil is being wound now.
 - Optimizing process for accurate and efficient coil winding.
- First production coil will be wound this summer.

New Budget Guidance Stretches Out Construction

NCSX

- FY-06 construction funding is reduced by \$1.6M from FY-05, and is \$6.2M less than approved baseline plan.
- FY-07 guidance: same as FY-06.
- Project is being re-baselined to match new DOE funding plan.
 - No change in machine capabilities or mission.
 - No change in MCWF and VV fabrication contracts.
 - Stretch modular coil winding activity (2 lines single-shift vs. 3 lines double-shift).
 - First plasma delayed until 2009, project cost increase several \$M.
 - To be accurately quantified via re-baselining,
 - DOE re-baselining review is planned for April 25.

Priority: complete construction as fast as possible within new funding constraints.

Stellarator Core Construction Plans, FY-06 and -07

(Milestone Dates)

NCSX

Vacuum Vessel

- Fabricate vessel and ports in FY05-06. (5/06)
- Install external magnetic loops, heating/cooling tubes, insulation, supports.

Modular Coils

- Fabricate all 18 winding forms. (4/07)
- Wind most (~80%) of the coils.

Conventional Coils

- Start TF coil fabrication this FY. (9/05) Complete most by end of FY-07.
- Final design of PF and trim coils in FY06-07. Start PF fabrication in FY-07. (9/07)
- Final design of coil support structures in FY-06, fabrication in FY-07.

Field Period Assembly

- Final design of fixtures in FY05-06. Fabrication in FY06-07.
- Start building sub-assemblies in FY-07. (9/07)

Base Support Structure & Cryostat

• Final design in FY05-06, fabrication in FY-07.

Ancillary Systems Plans, FY-06 and -07

NCSX

Power Systems

- Existing C-site systems to be tested and configured for NCSX.
- DC cabling, control & protection, AC distribution.

Diagnostics

• Ex-vessel magnetic sensors, e-beam mapping equipment.

Central I&C

Final design in FY-07.

Auxiliary Equipment

· Vacuum pumping, gas injection.

Facility Systems

Water, cryogenics, air, GN2.

Test Cell Preparations

Complete preparations for machine assembly in FY-08.

Research Preparations, FY-06 and -07

NCSX

Experimental planning for research on NCSX

- Maintain an up-to-date plan, factoring in program developments.
- Provide physics oversight of NCSX construction, facilitate adherence to physics requirements.

Long-lead analyses to prepare for the experimental program

- Plasma control: in-vessel magnetic sensor requirements.
- Magnetic configurations: identify e-beam mapping conditions to elucidate key configuration characteristics. Effects of field perturbations.
- Diagnostics: requirements for initial NBI heating phases.
- Boundary control: requirements for PFC and edge diagnostics.

Plans for FY-08 and beyond

- Formation of national NCSX research team.
- Implementation of long-lead equipment upgrades.

NCSX Program Funding per New Guidance

C							
\$M	FY:	2005	20	2006		2007	
			Guidance	Full Use	Guidance	Full Use	
NCSX Fabrication							
	PPPL	15.700	14.900	20.500	14.921	18.400	
	ORNL	1.800	1.000	1.600	1.000	1.000	
Total		17.500	15.900	22.100	15.921	19.400	
NCSX Research Preparations							
	PPPL	0.469	0.445	0.960	0.445	4.400	
	ORNL	0.240	0.215	0.430	0.215	1.900	
	LLNL	0.065	0.040	0.120	0.040	0.300	
	Others			0.200		1.000	
Total	•	0.774	0.700	1.710	0.700	7.600	
NCSX Program Total							
	PPPL	16.169	15.345	21.460	15.366	22.800	
	ORNL	2.040	1.215	2.030	1.215	2.900	
	LLNL	0.065	0.040	0.120	0.040	0.300	
	Others			0.200		1.000	
Total		18.274	16.600	23.810	16.621	27.000	

"Full Use" case would restore funding profile to CD-3 baseline and would: pass construction peak in FY-06, ramp up research preparations in FY-07, complete construction in FY-08.

Still Deeper Cuts Would Exacerbate Impacts

INCSX

Further 10% cut in FY07 and level thereafter:

- Coil fabrication further stretched out.
- Field period assembly start delayed to '08.
- Further staffing impacts at PPPL and ORNL.
- Additional ~4-month delay in First Plasma and science results.
- Additional ~\$1.5M increase in project cost due to inefficiencies and inflation.

Summary

NCSX

- NCSX construction is off to a very good start.
- Machine capabilities and program content are not impacted by funding stretchout,
 - but science contributions are delayed by more than a year.
- Priority is to complete construction of NCSX as rapidly as possible within new funding constraints.
 - Supported by NCSX PAC.
- New project baseline being developed, per DOE direction.
 - Baseline review in April.